CBRFC Peak Flow Forecast Webinar

Presentation are available at:

www.cbrfc.noaa.gov/present/present2014.cgi

April 9th, 2014

Greg Smith & Ashley Nielson

Today's Presentation

 What is a Peak Flow and How to Interpret the Graphics

Current Soil and Snow
 Situation Impacting Peak Flow
 Forecasts

Peak Flow Forecasts

Spring Weather Impacts / Weather Forecast

What is a Peak Flow Forecast?

- Maximum Mean Daily Flow due to snowmelt
 - April-July Period
- Probabilistic Forecasts
 - Exceedence Probabilities -10%, 25%, 50%, 75%, 90%
- Regulated flow accounting for reservoirs and diversions
 - Planned operations if known
 - Assumptions based on past operations
- Only forecast magnitude of peak not time of peak
- ~70 forecast points
- Will issue twice a month this year

Instantaneous Peak Flow Forecasts

- Based on the observed relationship between maximum mean daily flow and maximum instantaneous flow.
- Only calculated for sites where there is a good correlation between the two.
 - Sites where heavy rains can cause sudden, large peaks generally do not have a good relationship.

Dolores River @ Dolores, CO

Where to Find Peak Flow Forecasts

- Map:
 - http://www.cbrfc.noaa.gov/gmap/gmapbeta.php?interface=peak
- List:
 - http://www.cbrfc.noaa.gov/rmap/peak/peaklist.php

COLORADO BASIN RIVER FORECAST CENTER

Conditions List

SnowGroups:

Schedule

⊕Old SDM

NATIONAL WEATHER SERVICE / NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATIO

HOME RIVERS SNOW WATER SUPPLY RESERVOIRS WEATHER CLIMATE HELP OFFICE LINKS SEARCH

News

Next CBRFC Webinar March 11 - Spring Peak Flows Read More...

Peak Flow Forecasts

Critical levels indicated in forecast distribution

	ID	River	Flood Flow	PI	Wean Daily 90	Mean Daily 75	Wean Daily 50	Mean Daily 25	Wean Daily 10	Average Peak	Area
1	LABW4	Green	11498	•	9500	11000	12500	15000	16000	8000	Green
2	JESU1	Green	24138	\langle	18000	19500	21000	24000	27000	16990	Green
3	GRRW4	Green	11050	\	8000	9000	10000	11000	14000	5790	<u>Green</u>
4	STMC2	Yampa	5930	\langle	3500	4000	4500	5000	6000	3070	Green
5	ENMC2	Elk	5749	\	3500	4000	5000	5500	6500	3865	<u>Green</u>
6	GPSC2	Eagle	6530	\	3200	3600	4400	5200	6800	3600	Colorado
7	EGLC2	Colorado	17000	\	8900	9500	11500	14500	20000	8700	Colorado
8	CAMC2	Colorado	26000	\langle	15000	17000	20000	24000	33000	17000	Colorado
9	CCUC2	Colorado	46200	\	22000	25000	31000	38000	50000	25500	Colorado
10	ALEC2	East	3170	\langle	1900	2200	2500	2800	3300	2000	Colorado
11	WFDU1	West Fork Duchesne	721	\Q	25	50	70	90	110	185	<u>Green</u>

Peak Flood Probability Legend

♦ No Forecast ♦ No Flood Stage ♦ <10 ♦ >10 ♦ >25 ♦ >50

Last month.....

ALEC2 Peak Flow Forecasts

Plot Forecasts Observations

Plot Options (on/off): Record Years Yearly Peaks Flood Flow

2014 Peak Flow Forecast East - Almont (ALEC2)

Previous year data are Mean Daily (Daily).

JESU1 Peak Flow Forecasts

JESU1 Peak Flow Forecasts

JESU1 Peak Flow Forecasts

Plot Created 2014-04-04 12:02:13, CBRFC / NWS / NOAA

Current Conditions

Modeled Soil Moisture

Well above Upper Colorado and well below Great Basin

2014 Mean Daily Peak Flow Forecast Green - La Barge- Nr (LABW4)

Plot Created 2014-04-04 12:02:31, CBRFC / NWS / NOAA

50% Exceedance **Forecast**

Green River – LaBarge

Forecast: 12500 CFS Average: 4730 CFS Flood: 11500 CFS

Last Year: 3800 CFS

2014 Mean Daily Peak Flow Forecast Yampa - Steamboat Springs (STMC2)

50% Exceedance Forecast

Yampa – Steamboat Springs

Forecast: **4500 CFS**Average: 3070 CFS
Flood: 5930 CFS

Last Year: 2550 CFS

Plot Created 2014-04-04 12:02:51, CBRFC / NWS / NOAA

Median 1981-2010 - Average 1981-2010 - 2014 - 2013 - 2011 - 1996 -

2014 Mean Daily Peak Flow Forecast Elk - Milner- Nr (ENMC2)

50% Exceedance Forecast

Elk River - Milner

Forecast: 5000 CFS Average: 3865 CFS Flood: 5750 CFS

Last Year: 3090 CFS

Plot Created 2014-04-04 12:02:55, CBRFC / NWS / NOAA

2014 Mean Daily Peak Flow Forecast Colorado - Cameo- Nr (CAMC2)

50% Exceedance Forecast

Colorado - Cameo

Forecast: 20000 CFS Average: 17000 CFS Flood: 26000 CFS

Last Year: 9540 CFS

Median 1981-2010 — Average 1981-2010 — 2014 — 2013 — 1983 — 2008 —

2014 Mean Daily Peak Flow Forecast Green - Green River- Ut (GRVU1)

Green River - Green River, UT

Forecast: **24000 CFS**Average: 21700 CFS
Flood: 36400 CFS

Last Year: 11500 CFS

Colorado – Cataract Canyon

Forecast: **55000 CFS**Average: 48000 CFS

Flood: None

Last Year: 23000

2014 Mean Daily Peak Flow Forecast Animas - Durango (DRGC2)

50% Exceedance Forecast

Animas - Durango

Forecast: **4500 CFS**Average: 5780 CFS
Flood: 9560 CFS

Last Year: 2580 CFS

2014 Mean Daily Peak Flow Forecast Yellowstone - Altonah- Nr (YLLU1)

50% Exceedance Forecast

Yellowstone - Altonah

Forecast: **700 CFS**Average: 950 CFS
Flood: 2120 CFS

Last Year: 440 CFS

2014 Mean Daily Peak Flow Forecast Logan - Logan- Nr- State Dam- Abv (LGNU1)

50% Exceedance Forecast

Logan River - Logan

Forecast: **970 CFS**Average: 950 CFS
Flood: 1370 CFS

Last Year: 480 CFS

2014 Mean Daily Peak Flow Forecast Weber - Oakley- Nr (OAWU1)

50% Exceedance Forecast

Weber River - Oakley

Forecast: 1300 CFS Average: 1650 CFS Flood: 2500 CFS

Last Year: 770 CFS

2014 Mean Daily Peak Flow Forecast Weber - Oakley- Nr (OAWU1)

50% Exceedance Forecast

Weber River - Oakley

Forecast: 1300 CFS Average: 1650 CFS Flood: 2500 CFS

Last Year: 770 CFS

2014 Mean Daily Peak Flow Forecast Provo - Woodland- Nr (WOOU1)

50% Exceedance Forecast

Provo River - Woodland

Forecast: 1550 CFS Average: 1790 CFS Flood: 2880 CFS

Last Year: 1150 CFS

Colorado Basin River Forecast Center

Time of Peak

- Peak forecasts are meant to be long range outlooks and do not forecast the time of peak.
- As the peak nears, or as flows near critical levels, the daily forecast hydrographs are the place to get up-to-date information.
 - Peak flow list may indicate "Peaking Soon" or "Peak has Already Occurred"

Peak Forecast Summary

Forecast distribution touches the flood level at:

- Upper Green River in Wyoming (* exceeded at 50% forecast)
- Yampa River headwaters (Elk River, Steamboat Springs)
- Colorado River Headwaters (@ Stateline, above Cameo, Eagle River)
- Gunnison River above Blue Mesa (East River)

Keep an eye on:

- Logan River near Logan
 - Procedures don't exist everywhere *

Small tributaries in heavy snowpack areas likely to see bankfull or greater conditions

Impact of spring weather

- Runoff characteristics are largely determined by the day-to-day spring weather.
 - While large snow pack years increase chances for flooding, it is not an inevitability (dodged a bullet at many sites in 2011)
 - Small snow pack years can flood with the right sequence of spring temperatures and with flows enhanced by precipitation.
 - Rain events may play a larger role in the magnitude of the peak flow during very low snow years.
 - Keep an eye on our web page / daily forecasts

Upcoming Weather – Ridge begins to flatten – increased chances for precipitation

- 1 Weak system moves across the southwest over the weekend
- 2 System sags southward into the area late in the weekend Additional chances for precipitation next week

Forecast Precipitation for this Weekend

Saturday 4/12 - Monday 4/14

Web Reference: www.hpc.ncep.noaa.gov

Temperature Outlook

April 14th – April 18th

April 16th – April 22nd

90 Day Outlooks

Precipitation

Temperature

Peak Flow Forecast Schedule

- Forecast updates planned for:
 - Twice Monthly (1st week & mid month) through early June.
- Upcoming Webinars:
 - Water Supply, May 6th, June 5th all at 1 pm MDT
 - Peak Flow ~ Early May or as needed

CBRFC Contacts

Basin Focal Points for Peak Flow (Available to

discuss forecasts: 801.524.5130)

Upper Colorado: Brenda Alcorn

Green: Ashley Nielson

San Juan / Gunnison: Greg Smith

Great Basin: Paul Miller

Virgin / Sevier: Tracy Cox

